

Precision measurement of the positive muon lifetime by the MuLan collaboration

Vladimir Tishchenko

PRL 106 (2011) 041803

K. Giovanetti

- Motivation
- Setup
- Data analysis
- Results

The predictive power of the Standard Model depends on well-measured input parameters

$$\alpha^{-1}$$

$$M_Z$$

$$G_F$$

PDG-2010

0.00037 ppm
137.035999084(51)

23 ppm
91.1876(21) GeV

8.6 ppm
 $1.16639(1) \times 10^{-5} \text{ GeV}^{-2}$

from muon lifetime

$$\sigma_{\tau_\mu} = 18 \text{ ppm}$$

PRL 100 (120801) 2008

<http://lepewwg.web.cern.ch/LEPEWWG>

* before MuLan

- τ_μ can be used for the most precise determination of Fermi constant G_F
- τ_μ is needed for "reference" lifetime for precision muon capture experiments

- MuCap: $\mu^- + p$
 - MuSun: $\mu^- + d$

} capture rate from "lifetime" difference of μ^- and μ^+

The singlet capture rate Λ_S is used to determine g_p and compare with theory

$$\Lambda_S = \frac{1}{\tau_{\mu^-}^d} - \frac{1}{\tau_{\mu^+}}$$

Determination of G_F from τ_μ

$m_\mu \ll M_W$

$$\frac{1}{\tau_\mu} = \frac{G_F^2 m_\mu^5}{192\pi^3} (1 + \Delta q)$$

PS+QCD+QED rad. corrections

$$\frac{\delta G_F}{G_F} = \frac{1}{2} \sqrt{\left(\frac{\delta \tau_\mu}{\tau_\mu}\right)^2 + \left(5 \frac{\delta m_\mu}{m_\mu}\right)^2 + \left(\frac{\delta(\Delta q)}{1 + \Delta q}\right)^2}$$

mid 90

18 ppm

18 ppm

36 ppb

30 ppm

Van Ritbergen and Stuart, 1999

1999

9 ppm

0.3 ppm

$$m_{\mu} = 105.7 \text{ MeV}$$

Cosmic rays:

- ~ 1 muon/(cm² min) at sea level
- $\langle E \rangle \sim 4$ GeV at sea level

1 ppm $\rightarrow 10^{12}$ muon decays
 $\rightarrow 200$ years for 10x10 m² detector

Muon beams worldwide (2007)

The Kicker is used to create a pulsed beam

Al plates 12 cm x 75 cm

$$N_{in}(t) = \nu_{\mu}\tau \left(1 - e^{-t/\tau_{\mu}} \right)$$

The Kicker is used to create a pulsed beam

Al plates 12 cm x 75 cm

Wire chamber
 20 μ m W wires
 1mm pitch
 96 X-wires, 96 Y-wires
 Efficiency > 95%

one tile is a pair of
3-mm thick BC-404 scintillators
base length ~ 15 cm

scintillator

170 tiles
diameter: ~80 cm

2x170=340 detectors

2x170=340 detectors

x6

Boston 450MHz WFD

- 4 channels/board
- Inner and outer tile as well as opposite tiles on one board
- 64 bit wide data bus to VME
- total rate $\sim 40\text{ MB/s}$
- $\sim 2 \times 10^{12}$ pulses recorded

Data Acquisition System (DAQ)

1 ppm $\rightarrow 10^{12}$ muon decays

- ~ 50 MB/s raw data stream
- ~ 130 TB of data collected
- deadtime-free data segments
- ~97% DAQ livetime
- On-line data compression
- Double-core Intel™ Xion two-CPU PCs
- Multi-threading
- Based on MIDAS

raw waveforms are fit with templates to find pulse amplitudes and times

→ histogram times

↓ fit for τ_μ $f(t) = N_0 e^{-t/\tau_\mu} + B$

Blind analysis

- Exact clock frequency kept secret
- Muon lifetime is reported with the value R with units of ppm defined as

$$\tau_\mu = \tau_{\text{secret}} (1 + R/10^6)$$

↙ only analyzer knows

check consistency,
study systematic errors

Early-to-late changes, for instance:

Instrumental issues

PMT gains

Discriminator threshold walk

Kicker voltage sag

Pileup

Physics issues

Spin polarization

Non-flat background sources

Leading order pileup to a $\sim 5 \times 10^{-4}$ effect

$$f(t) = N_0 e^{-t/\tau_\mu} + N_2 e^{-2t/\tau_\mu} + N_3 e^{-3t/\tau_\mu} + \dots + B$$

Leading order pileup to a $\sim 5 \times 10^{-4}$ effect

- Statistically reconstruct pileup time distribution
- Fit corrected distribution

12 ns deadtime, pileup has a 5×10^{-4} probability at our rates
 Left uncorrected, lifetime wrong by 100's of ppm
 Proof of procedure validated with detailed Monte Carlo simulation

lifetimeLast ADT=5.00, CW=5.00

Pileup terms
at different
orders ...

A slope exists due to a pileup undercorrection

Extrapolation to 0 deadtime is correct answer

Pileup Correction Uncertainty: 0.2 ppm

The decay positron energy and angular distributions are not uniform, resulting in position dependent measurement rates.

$E_e = E_{max}$
 $= 52.83 \text{ MeV}$

$$\omega = g_{\mu} \frac{eB}{2m_{\mu}c}$$

$$g_{\mu} \approx 2$$

$$\omega \sim 135 \text{ MHz/T}$$

$$N(t) = N_0 e^{-t/\tau_{\mu}} [1 + AP_2 \cos(\omega t + \phi_0)]$$

This oscillation is easily detected

This oscillation is not easily detected and systematic errors may arise

The sum cancels μ SR effects

The difference accentuates μ SR effects

- Dephasing
- Polarization destroying targets

Muons arrive randomly during 5 μ s accumulation period

B
⊗

Polarization of a muon ensemble

$$\vec{P}(t) = \frac{1}{n} \sum^n \vec{s}(t)$$

2006Arnokrome-3 (AK-3) target

(~28% chromium, ~8% cobalt, ~64% iron)
 0.4 T transverse field rotates muons with
 18 ns period

Muons precess by 0 to 350 revolutions

DEPHASED small ensemble avg.
 polarization

2007Crystalline quartz target**90% muonium formation**

- 50% depolarization (Mu in singlet state)
- Fast precession of Mu in triplet state

10% "free" muons

- Noticeable precession
- Relaxation of longitudinal polarization

Halbach array of permanent magnets to produce ~ 130 G field in the target plane

Quartz target

Installed

AK-3

(strongly suppressed μ SR)

Sum time histograms from all detectors
and fit for τ_{μ}

Quartz

(noticeable μ SR)

Incorporate μ SR effects into the fit
function. Fit each detector individually.

fit function

$$f(t) = N_0 e^{-t/\tau_\mu} + B$$

$$\tau_\mu = \tau_{\text{secret}} (1 + R/10^6)$$

fit function
(most general form)

$$f(t) = N_0 \left[1 + A \vec{\mathcal{P}}(t) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

decay asymmetry

unit vector to detector

ensemble polarization

fit function
(most general form)

$$f(t) = N_0 \left[1 + A \vec{\mathcal{P}}(t) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

decay asymmetry

unit vector to detector

ensemble polarization

resolve \mathcal{P} into two components relative to B-field

$$f(t) = N_0 \left[1 + A(\vec{\mathcal{P}}_1(t) + \vec{\mathcal{P}}_2(t)) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

transverse (precession+relaxation)

longitudinal (relaxation)

fit function
(most general form)

$$f(t) = N_0 \left[1 + A \vec{\mathcal{P}}(t) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

decay asymmetry

unit vector to detector

ensemble polarization

resolve \mathbf{P} into two components relative to B-field

$$f(t) = N_0 \left[1 + A(\vec{\mathcal{P}}_1(t) + \vec{\mathcal{P}}_2(t)) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

transverse (precession+relaxation)

$$\mathcal{P}_1(t) = P_1 e^{-t/T_1} \quad P_1 \sim 0.0015, T_1 \sim 28 \mu\text{s}$$

longitudinal (relaxation)

$$\mathcal{P}_2(t) = P_2 e^{-t/T_2} \cos(\omega t + \phi_0) \quad P_2 \sim 0.0025, T_2 \sim 4 \mu\text{s}$$

fit function
(most general form)

$$f(t) = N_0 \left[1 + A \vec{\mathcal{P}}(t) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

resolve P into two components relative to B-field

$$f(t) = N_0 \left[1 + A(\vec{\mathcal{P}}_1(t) + \vec{\mathcal{P}}_2(t)) \hat{r}_D \right] e^{-t/\tau_\mu} + B$$

$$\mathcal{P}_1(t) = P_1 e^{-t/T_1} \quad P_1 \sim 0.0015, T_1 \sim 28\mu\text{s}$$

$$\mathcal{P}_2(t) = P_2 e^{-t/T_2} \cos(\omega t + \phi_0) \quad P_2 \sim 0.0025, T_2 \sim 4\mu\text{s}$$

practical realization fit for muon disappearance time, then fit for τ_μ

$$f(t) = N_0 \left[1 + AP_2 e^{-t/T_2} \cos(\omega t + \phi_0) \right] e^{-t/\tau_d} + B \quad \rightarrow 170 \text{ values of } \tau_d$$

$$\tau_d = \tau_\mu \left(1 - A \frac{\tau_\mu}{T_1} \vec{\mathcal{P}}_1 \hat{r}_D \right)$$

fit results vs. detector position relative to B-field

$$\tau_d = \tau_\mu \left(1 - A \frac{\tau_\mu}{T_1} \vec{P}_1 \hat{r}_D \right)$$

$$f(t) = N_0 \left[1 + AP_2 e^{-t/T_2} \cos(\omega t + \phi_0) \right] e^{-t/\tau_a} + B$$

Energy-integrated $A = 1/3$

Plugging in GEANT asymmetries instead of a common $A=1/3$ asymmetry changes muon lifetime by **0.1 ppm**

Consistency against MANY special runs, where we varied target, magnet, ball

Quartz data fits well as a simple sum, exploiting the symmetry of the detector.

Lifetime histogram

Fit residuals

The deviation from the "fit each detector method" is **0.3ppm**

error distribution

$$f(t) = N_0 \left[1 + AP_2 e^{-t/T_2} \cos(\omega t + \phi_0) \right] e^{-t/\tau_d} + B$$

$$\tau_d = \tau_\mu \left(1 - A \frac{\tau_\mu}{T_1} \vec{P}_1 \hat{r}_D \right)$$

parameter	$\delta\tau_\mu$ (ppm)
ω	0.003
T_2	0.001
\hat{P}_1 ¹⁾	0.004
beam x ²⁾	0.18
beam y ²⁾	<0.001
beam z ²⁾	<0.001
A ³⁾	0.05
total error	0.20

1) for $\pm 2^\circ$ variation of the direction of vector \hat{P}_1

2) for ± 2 mm variation of the position of the beam

3) change between GEANT4 or MuLan asymmetries

Raw singles

Mon Apr 5 18:38:19 2010

Amplitudes

Mon Apr 5 18:43:26 2010

Amplitude Distribution

Correction

- 1) Gain vs. time variation is derived from the stability of the peak of the fit to pulse amplitude distribution
- 2) Extrapolate from MPV to threshold

Consistency check

Raise the threshold to amplify the effect

Gain is photomultiplier tube type dependent

Gain correction is 0.5 ppm shift with 0.25 ppm uncertainty.

Timing stability

The clock was provided by an Agilent E4400B RF Signal Generator, which was stable during the run and found to be accurate to 0.025 ppm.

Agilent E4400 RF Signal Generator

$$f = 450.87649126 \text{ MHz}$$

- Checked for consistency throughout the run.
- Compared to Quartzlock A10-R rubidium frequency standard.
- Compared to calibrated frequency counter
- Different blinded frequencies in 2006 and 2007

Comparison	10 MHz	60 MHz
Frequency counter	1×10^{-8}	2×10^{-8}
Rubidium atomic clock	4×10^{-8}	3×10^{-8}

Average difference = 0.025 ppm

software stability studied with simulations

Estimated pull:

$$\frac{(0.03 \text{ ct}) \times (0.25\% \text{ pileup})}{(1000 \text{ ct} / \tau_\mu)} = 0.075 \text{ ppm}$$

Laser: LN203C sealed nitrogen/dye laser made by Laser Photonics Inc.
 Peak power 167kW, spectral output 337.1nm; pulse width: 600 ps (FWHM)

Timing stability from laser data

early-to-late timing shifts

0.1 ppm, limited by statistics

timing shifts due to nearby pulses

tiny

Fri Feb 26 13:18:11 2010

Background stability

HV

any variation of the plate high voltage during the measurement period leads to a deviation of a flat accidental background.

~1000

B/N versus kicker voltage

Systematic error stemming from a potential voltage drift on the kicker deflector plates

2006: 0.2 ppm

2007: 0.07 ppm

Effect	2006	2007	Comment
Kicker extinction stability	0.20	0.07	Voltage measurements of plates
Residual polarization	0.10	0.20	Long relax; quartz spin cancelation
Upstream muon stops	0.10		Upper limit from measurements
Overall gain stability:	0.25		MPV vs time in fill; includes:
Short time; after a pulse			MPVs in next fill & laser studies
Long time; during full fill			Different by PMT type
Electronic ped fluctuation			Bench-test supported
Unseen small pulses			Uncorrected pileup effect → gain
Timing stability	0.12		Laser with external reference ctr.
Pileup correction	0.20		Extrapolation to zero ADT
Clock stability	0.03		Calibration and measurement
Total Systematic	0.42	0.42	Highly correlated for 2006/2007
Total Statistical	1.14	1.68	

$$\tau(\text{R06}) = 2\,196\,979.9 \pm 2.5 \pm 0.9 \text{ ps}$$

$$\tau(\text{R07}) = 2\,196\,981.2 \pm 3.7 \pm 0.9 \text{ ps}$$

$$\tau(\text{Combined}) = 2\,196\,980.3 \pm 2.2 \text{ ps} \quad (1.0 \text{ ppm})$$

$$\Delta\tau(\text{R07} - \text{R06}) = 1.3 \text{ ps}$$

New G_F

$$G_F(\text{MuLan}) = 1.166\,378\,8(7) \times 10^{-5} \text{ GeV}^{-2} \quad (0.6 \text{ ppm})$$

Comparison of lifetime measurements

MuLan Collaborators

D. M. Webber¹, V. Tishchenko², Q. Peng³, S. Battu², R. M. Carey³, D. B. Chitwood¹, J. Crnkovic¹, P. T. Debevec¹
 S. Dhamija², W. Earle³, A. Gafarov³, K. Giovanetti⁴, T. P. Gorringer², F. E. Gray⁵, Z. Hartwig³, D.W. Hertzog¹
 B. Johnson⁶, P. Kammel¹, B. Kiburg¹, S. Kizilgul¹, J. Kunkle¹, B. Lauss⁷, I. Logashenko³, K. R. Lynch³, R. McNabb¹
 J. P. Miller³, F. Mulhauser^{1,7}, C. J. G. Onderwater^{1,8}, J. Phillips³, S. Rath², B. L. Roberts³, P. Winter¹, and B. Wolfe¹

- ¹Department of Physics, University of Illinois at Urbana-Champaign, Urbana, Illinois 61801, USA
- ²Department of Physics and Astronomy, University of Kentucky, Lexington, Kentucky 40506, USA
- ³Department of Physics, Boston University, Boston, Massachusetts 02215, USA
- ⁴Department of Physics, James Madison University, Harrisonburg, Virginia 22807, USA
- ⁵Department of Physics and Computational Science, Regis University, Denver, Colorado 80221, USA
- ⁶Department of Mathematics and Physics, Kentucky Wesleyan College, Owensboro, Kentucky 42301, USA
- ⁷Paul Scherrer Institute, CH-5232 Villigen PSI, Switzerland
- ⁸KVI, University of Groningen, NL-9747AA Groningen, The Netherlands

Thank you!

